| | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13- | | | | | ear 2
4-9/30/15 | | | | ear 3
15-9/30/16 | | |--|--|--|---|--|------------------------------------|---|---|---|--------------------------|---|---|---|---------------------------| | _ | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | • | | | | | - | | | 1 | - | 1 | | | Data-Informed Policy,
Practice and Payment
Decisions | Provide real-time notifications from the HIE to MaineCare and Health System Care Managers when MaineCare members are admitted or discharged from impatient and emergency room settings across all provider organizations connected to the HIE | Medicaid Pr Year 1 Targe Increase we provider org | | nagers across 4502 to 5500 | the state. | Medicaid I
Coordinate
2) Increase
organization | e making notifi
Provider and C | are Managers
f 600 unique p
r accessing the | /Care
rovider
e ED | 2,000 Med
Coordinato
2) Increase
organizatio | e making notif
dicaid Provider
ors.
e to an averag
on users eithe | r & Care Manage
e of 800 unique
r accessing the E
portal per week. | ers/Care
provider
D | | | Objective: | | | | | | | | | | | | | | | Provide HIT and HIE adoption incentives to up to 20
Behavioral Health provider sites/organizations | Year 1 Targ | ments prepared fo | | | | rgets:
zations have ac
ons and milesto | | | measurem | nnization's par
ent using the | ticipating in e-qu
data submitted
entive delivered. | | | | Objective: Provide Health Information Exchange access to Behavioral Health providers | Year 1 Targ | ments prepared fo | | | Year 2 Tar
Up to 7 sit
participati | tes go live with | bi-directional | HIE | Year 3 Tar
Up to 10 s
participati | sites go live wi | th bi-directional | HIE | | | Objective: | | | | | | | | | | | | | | | Provide a clinical dashboard to MaineCare from the HIE enabling MaineCare to clinically monitor MaineCare members' health care utilization and outcomes at the population and individual level. Develop and deploy real-time discrete data feeds for MaineCare Prescription data to HIN. | year 1 Tary 1. Consiste MaineCare and roles for 2. DIS appr 3. Go-Live 4. Establish dashboard 5. Provide | gets: It meeting with M IT staff to facilitate or the dashboard a oval of data access with real-time meet ment of VPNs for training for Mainer 1,000+ population | laineCare esta
e discrete me
access.
s strategy.
dication feeds
MaineCare to
Care staff in E | ablished for dication feeds access | 2. Consister | rets:
Id provision of
Int data flow for
In into the HIE. | | | 2. Consiste | ed provision o | of Dashboard to Nor MaineCare m | | | | Legend: | | Year | 1 | | | Yea | ır 2 | | | Ye | ear 3 | | |--|---|---|--|--|---|----------------|---|---------------------------------|-------|--------------|--|--|-------| | _ | OMS QC HIN CDC MHMC | | 10/1/13-9 | 1 | 1 | | 10/1/14- | | 1 | | 1 | 5-9/30/16 | 1 | | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Data-Informed Policy, Practice and Payment Decisions | Objective: Provide Maine patients with access to their statewide HIE record leveraging the "Blue Button" standards promoted by the Office of the National Coordinator for HIT (ONC). HIN will conduct a twelve month pilot with a provider organization to make the patient chart available via a certified EHR portal administered by the pilot site. Ensure effective management of SIM Payment Reform Subcommittee to promote sustainability of reform | Year 1 target
Establishme
managemer
of PHR CCD
CCD by 5%5
period of pr | er 1, 2013, criteria presentation to the steet of contract with the process for imple export by month 6 of the pilot sites a oject. The process for imple export by month 6 of the pilot sites a oject. | e DIS in Octob
pilot site, esta
mentation, in
. Demonstrate
ctive PHR user | ablish project applementation d download of s w/in go-live | | <u>ets:</u>
port for Subcom
tive participation | | | | pport for Subco | ommittee in ma
tion of members | | | | Health information to influence market forces and inform policy: track health care costs | Wear 1 Targ Build claims and comme approximat receive serv Providers in non-hopsita or more con MaineCare. approach to time. (3) Pu | et: Provide support t supports active p et: database that spa rcial populations o ely 900k covered li rices from Maine's clude all 39 Maine Il providers in the s mercial carriers, I (2) Develop/refine o measuring and tra blish initial edition onvene CEO Round | ns Medicare, I
f Maine. This wes who are el
provider commensured that who continued that who continued that who continued appropriate acking cost of the of Healthcare | MaineCare vill represent igible to nunity. all other ract with one or metrics and care over | (2) Publish to | ets:
access to broad
wo updated edi
2 additional CE
from 20 to 30 o | tions of Fact
O Roundtable | Book. | (2) Issue tv | n access to bro
vo additional u
e two addition | padbased datase
pdates of Fact b
al CEO Roundta
im 30 to 50 CEO | book. | | | Legend: OMS QC HIN CDC MHMC | | Yea
10/1/13- | | | | Yea
10/1/14- | | | | | ear 3
5-9/30/16 | | |--|--|---|--|---|---|--|--|---|--|---|--|--|----------------------| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | | • | , | • | | | | , | | , | ' | | | Data-Informed Policy, Practice and Payment Decisions | Health information to influence market forces and inform policy: value based benefit design. | | ets:
I of core set of me
designs may be be | | | (2) increase enrolled in narrowly coaligniment utilization of | metrics, as apporents and on ma | overed lives
ting
, to include
citbles,
oviders as | | | d metrics, as a trends and on | | | | | Health information to influency market forces and inform policy: Identify common metrics across payers for public reporting and alignment with payment through the work of the PTE Workgroups. | established g Identified can Year 1 Targe Identification through PTE Percent of M arrangement Identification and quality) | me into Testing F
round rules
ndidates for PTE E | or reporting, v
h initial benchivered by altern
2 or 17%. | etted and appro
marked rankings
native payment
al Health (integr | only for pu
identified f
Number of
yed
payment a
of
populati
Finalization
metrics | biliaborative trac
blic reporting, b
or use in learnin
Maine resident
rrangement gro
on | ut a separate
ng.
s covered by
ws to almost
BH; publish fii | set of metrics
an alternative
462k, or 35.5% | payment a
This puts of
the end of | Maine resider rrangements gen a trajectory | nts covered by algrows to 789,936 to reach 80% contart of test year. | or 61%.
verage at | | | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13-9 | | | | | Year 2
/14-9/30/15 | | | | | ar 3
-9/30/16 | | |---|---|--|---|---|---|--|----------------|-----------------------|---|----|----|--|---------------------------------|----| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | | | ' | | | | | - | | | | ' | | | Data-Informed Policy,
Practice and Payment
Decisions | Ensure effective management of SIM Payment Reform Subcommittee to promote sustainability of reform developed through SIM | Subcommitte Year 1 Targe Provide supp | nbership for Paym | ttee in manner | that | | port for Subo | ommittee in I | | at | | port for Subco | mmittee in mar
on of members | | | Health Information for Consumers/Improved Continuum of Care | Provide Health Information Exchange access to Behavioral Health providers. | Go Live Targe | nents prepared for | r presentation t | o DIS. | Year 2 Targe
Up to 7 sites
HIE participa | s go live with | bi-directiona | I | | | ets:
es go live with l
HE participatio | | | | | Provide Maine patients with access to their statewide HIE record leveraging the "Blue Button" standards promoted by the Office of the National Coordinator for HIT (ONC). HIN will conduct a twelve month pilot with a provider organization to make the patient chart available via a certified EHR portal administered by the pilot site. | finalized for p Year 1 target Establishmen management PHR CCD exp | r 1, 2013, criteria to resentation to the | e DIS in Octobe pilot site, establementation, imperiorstrated do | olish project
olementation o
ownload of CCI | | | | | | | | | | | | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13-9 | _ | | | Yea | | | | | ear 3
5-9/30/16 | | |---|---|---|---|--|--|---|---|--|---|--|-------------------------------------|--|------------------| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | | | | | | | | · | | | | | | Health Information for
Consumers/Improved
Continuum of Care | Provide Learning Collaborative for MaineCare Health Homes | HH primary control HH practices; practices (main 12/31/13). An approximately years) patient Year 1 Target Collaborative participating 275% of the relements; and MaineCare so | et: Launch Learniare practices, for determine final I y not meet particed dition of 82 HH y 257,000 additions with the medical language in the past 2 years in the past 2 years | a total of 157 p
NCQA status of
cipation require
only practices
and active (see
al home mode
MH/HH Learning
ting for 100% of
e QI support to
ces reach Must
implement Yea
nents. Total co | participating f 10 high risk ements by reaches in in past 2 I g of ensure that i-Pass ar 2 imbined | payment fo
Learning Co
PCMH/HH L
for 100% of
practices; T | ets: Clarify stat
or primary care p
ollaborative acco
Learning Collabo
f Year 2 particip
Total combined
ents reached with | oractices, facilordingly; Sustantive offering primary active (seen i | litating
ain
ng support
r care
n the past 2 | Collaboration participation (seen in the medical content of medi | ng practices; To
ne past 2 years | pport for 100% of
tal combined ac
patients reache
Learning Collal | ctive
ed with | | | Ensure effective management of SIM Delivery System Reform Subcommittee to promote sustainabilty of reform through SIM | Subcommitte Year 1 Targe Provide supp | nbership for Deli | nittee in manne | er that | | ets:
port for Subcor
tive participatic | | | | upport for Subo | committee in ma | | | | Legend: OMS QC HIN CDC MHM | | Yea
10/1/13- | _ | | | Yea
10/1/14- | - | | | | ar 3
-9/30/16 | | |---|--|--|---|---|--|--|---|--|---------
--|--|--|---------| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | | | | | | | | | | | | | | Health Information for
Consumers/Improved
Continuum of Care | Provide Primary Care providers access to claims data for their patient panels (portals). Consumer engagement and education regarding payment and system delivery reform | for MaineCar
will first be so
challenges as
between the
of the popula
but it is estim
Year 1 Targe
Educate brok | sign of portal and
e, Medicare and
egregated with se
sociated with the
populations and
tions. Adoption b
ated that 50 prace | commercial polyparate access of fundamental of the different rispy providers is wettices 10 will adocted. | oulaionts flue to lifferences sk profiles roluntary, ppt the | providers. Est bearing in min | functionality to
imated addition
nd that adoption | nal uptake: es
n is voluntary
reach efforts, | t. 20%, | providers. Expension of the providers | al functionality
stimated additi
ind that adopt
gets:
outreach and | to all requesting onal uptake: est ion is voluntary. education; reach and indivduals. | 20%, | | | Implementation of the National Diabetes Prevention Program (NDPP). | provider sites Year 1 Targe 5 out of 15 N | y reimbursement
to MaineCare be | eneficiaries.
s have written | agreements | to support t
reimbursem
2) PCMH/AC | veloped by Mair
he sustainable s | tructure for N
structures ar | NDPP | agreement
MaineCare
2) 300 out | NDPP provider s and are delived beneficiaries. | sites have writte
ering NDPP to
P eligible benefic
over 3 years of S | ciaries | | | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13-9 | _ | | | | ar 2
-9/30/15 | | | | ear 3
5-9/30/16 | | |---|---|--|--|---|-------------------------------|--|--|---|---|---|--|---|--| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | | | | , | | , | | , | | , | , | , | | Health Information for Consumers/Improved Continuum of Care | CHW Pilot Project | health worke
an effective,
Year 1 Target
1. Contracts f
2. The 5 CHW | healthcare syster
rs through a pilot
sustainable eleme | t that demonst
ent.
tes in place.
ave formal refe | erral | caseload of | ets:
Ints identified v
15-20 clients fo
30-50 clients f | or intensive | | | ents identified
intensive servi | l with a caseload
ce, and 30-50 cl | | | | Implement MaineCare Behavioral Health Homes Initiative | Year 1 Targ
Successfully
organization
with SMI/ S
Organization
beingtransfo | | vioral Health H
7000 enrolled
Behavioral He
provide servic
ehavioral Heal | ome
members
ealth
es | 3 in-persor
working gr
support for
There are 7
currently p
through Be | gets:
nrolled membe
n learning sessi
oup, monthly p
r 15 BHHOs and
75 Behavioral H
provide services
chavioral Healtl
mbers with SM | ons annually, whone and weld partnering plealth Organizabeingtransform Homes, and | oinar
ractices.
ations that
rmed | Increase e 3 in-persor working gr support fo There are currently p through Be | nrolled member
n learning sess
oup, monthly
r 15 BHHOs an
75 Behavioral I
provide service | ers to 8500 tota
ions annually, m
phone and webi
d partnering pra
Health Organiza
s beingtransforr
th Homes, and a
AI/SED. | nonthly
inar
actices.
tions that
med | | | Develop and implement Physical Health Integration workforce development component to Mental Health Rehabilitation Technician/Community (MHRT/C) Certification curriculum. | Health Integra | ind training plan de ation ocmponent a Technician/Com | to Mental Hea | alth | | ets:
ervice behavior
ained in physic | | | | | | | | | Legend: OMS QC HIN CDC MHMC | Yea
10/1/13- | | | | Yea
10/1/14 | | | | | ar 3
5-9/30/16 | | |----------------------------------|---|--|--|---|----------|---|----
----|----|----------------|---------------------------------------|----| | | | Q1 Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | | | | | | | | | | | | | Health Information for Consumers | Provide training to Primary Care Practices on serving youth and adults with Autism Spectrum Disorder and Intellectual Disabilities. | Year 1 Target: Curriculum and training plan of Practice Sites Curriculum piloted at 5 Adult Training conducted at 15 pedi | Practice Sites | Adult | | orgets:
conducted at 30
conducted at 55 | • | | _ | conducted at 1 | 5 pediatric sites
0 adult practice | | | Consumer Engagement | Provide Maine patients with access to their statewide HIE record leveraging the "Blue Button" standards promoted by the Office of the National Coordinator for HIT (ONC). HIN will conduct a twelve month pilot with a provider organization to make the patient chart available via a certified EHR portal administered by the pilot site. | Go Live Target: As of October 1, 2013, criteria finalized for presentation to the standard st | ne DIS in Octob
n pilot site, est
ementation, in
5. Demonstrate | er.
ablish project
aplementation
ad download of | | | | | | | | | | Health Information for Providers | Provide Maine patients with access to their statewide HIE record leveraging the "Blue Button" standards promoted by the Office of the National Coordinator for HIT (ONC). HIN will conduct a twelve month pilot with a provider organization to make the patient chart available via a certified EHR portal administered by the pilot site. | Go Live Target: As of October 1, 2013, criteria finalized for presentation to the Year 1 targets: Establishment of contract with management process for implement PHR CCD export by month 6. Let by 5% of the pilot sites active project. | ne DIS in Octob
n pilot site, est
ementation, in
Demonstrated | er.
ablish project
nplementation o
download of CCC |) | | | | | | | | | | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13-9 | _ | | | Yea
10/1/14- | | | | | ar 3
i-9/30/16 | | |----------------------------------|--|---|---|---|---|---|---|---|-------------------------------------|--|--|---|--| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | | | | | | | | • | | | | | | Health Information for Providers | Provide Primary Care providers access to claims data for their patient panels (portals). | MaineCare,
first be segre
associated v | et:
esign of portal and
Medicare and comegated with separa
with the fundamen
and the different | nmercial popula
ate access due
tal differences | aionts will
to challenges
between the | Year 2 Tarş | gets: | | | Year 3 Tar | gets: | | | | | Provide practice reports reflecting practice performance on outcomes measures | indicating the be able to per that serve a themselves review and approximate the reports. | et:
ctice reports for all
deir interest in rece
roduce reports for
critical mass of pa
must make the de-
use the reports. PC
ely 25% of primary
We estimated 10%
to receive reports
receive an outrea | eiving them. W
any primary ca
tients, practice
cision to active
CMH practices
a care practices
of non-PCMH
in Year One. Ea | hile we will hile we will here practice ly request, represent ; all receive | practices in
We estimat
increase of | get:
actice reports fo
idicating their in
te that there will
10% in take up
oractice will rece | terest in rece
I be an increr
of reports in | eiving them.
mental
Year Two. | practices i
Estimated
with pract | ractice reports
indicating their
new uptake is
ice reports to | s for all primary
interest in rece
15%, bringing "
approx 50% of F
eceive an outrea | eiving them.
coverage"
PC practices. | | | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13-9 | | | | Yea
10/1/14- | | | | | ar 3
i-9/30/16 | | |-------------------------------------|---|---|---|--|-----------|----|--|----|----|-----|-------------------------------------|-------------------------------------|------| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver | Objective: | · | · | | | | | • | | | • | | | | Health Information for
Providers | Implementation of the National Diabetes Prevention Program (NDPP). | | :
reimbursement
to MaineCare be | | NDPP | 1 | —
reloped by Main
sustainable stru | | | 1 ' | NDPP provide | r sites have writ
vering NDPP to | iten | | | CHW Pilot Project | Go Live Target: Transformed he health workers as an effective, Year 1 Target: 1. Contracts for 2. The 5 CHW p mechanisms wi | ealthcare system
through a pilot
sustainable eler
5 CHW Pilot sit
ilot sites will hav | that demonstra
ment.
es in place.
ve formal refer | ates CHWs | - | ents identified vintensive service | | | | ients identified
intensive servi | with a caseload | | | | Develop and implement Physical Health Integration workforce development component to Mental Health Rehabilitation Technician/Community (MHRT/C) Certification curriculum. | Year 1 Target:
Curriculum and
Health Integrat
Rehabilitation 1 | ion ocmponent | to Mental Heal | th | | rets:
service behavior
rained in physica | | | | | | | | | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13-9 | | | | Yea
10/1/14 | | | | | ear 3
5-9/30/16 | | |----------------------------------|--|--|--|--|------|---------------------------------------|---|---------------------------------|------|---|--|---|-----------------------| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver(s) | Objective: | | | | | | | | , | | | ' | ' | | Health Information for Providers | Provide training to Primary Care Practices on serving youth and adults with Autism Spectrum Disorder and Intellectual Disabilities | Practice Sites
Curriculum pi
Training cond | nd training plan | Practice Sites iatric sites | | | rgets:
onducted at 30
onducted at 55 | | | | onducted at 15 | 5 pediatric sites
0 adult practice | | | Aligned Payment
Models | Ensure effective management of SIM Payment Reform Subcommittee to promote sustainability of reform developed through SIM. | Subcommittee Year 1 Target: Provide suppor | -
ership for Paym | ttee in manner | that | | gets:
pport for Subco
ctive participati | | | | pport for Subc | ommittee in ma
tion of member | | | | Implementation of the National Diabetes Prevention Program (NDPP). | Go Live Target NDPP delivery provider sites Year 1 Target: 5 out of 15 ND | t:
reimbursement
to MaineCare be | t for contracted
eneficiaries.
es have written | | to support
reimburser
2) PCMH/A | eveloped by Ma
the sustainable | structure for
y structures a | NDPP | agreement
beneficiario
2) 300 out | NDPP provider s and are delives. of 29,312 NDP | esites have writtering NDPP to N
Peligible benefi
over 3 years of | MaineCare
iciaries | | | Legend: OMS QC HIN CDC MHMC | | Year
10/1/13-9 | | ı | | Yea | | 1 | | | ear 3
5-9/30/16 | ı | |---|---|--
--|--|---|--|--|---|--|--
--|--|---| | Construction Debagain | Objective. | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | Secondary Driver(s) | Objective: | | | | | | | | | | | | | | Improved Continuum of Care/Aligned Payment Models | CHW Pilot Project | health worke
an effective,
Year 1 Targe
1. Contracts
2. The 5 CHV | healthcare syster
ers through a pilot
sustainable eleme | that demonstrent.
ees in place.
ve formal refer | rates CHWs as | | ents identified watensive service | | | | nts identified
ntensive servic | with a caseload
e, and 30-50 clie | | | | Implement MaineCare Accountable Communities Shared Savings ACO Initiative | Go Live Targ | et: | | | Year 2 Targets | <u>s:</u> | | | Year 3 Target | ts: | | | | | | patient lives Medical Hon Patients are under Accou regardless of impacted thi under mode Achieve part including pro commercial systems plus Achieve 25,0 | accountable Commabove and beyond nes, 3.8% of Maine not limited to Maine not limited to Maine not limited to Maine not limited to Maine not limited to Maine not limited to Maine not limited not limited to the not limited n | d those impactives 1.3M popular neCare members, since all parties and payer, share coordination coountable Corent Medicare attate (all 4 majors to Accountable sto | ed through ation. ers attributed tients, ould be in incented mmunities, and in health | utilization rep
practice level,
date and quali
Achieve partic
Communities
collaborative in
Implement Ac
additional 5,00
impacted thro
Maine's popul
Achieve partic
Communities. | countable Com
00 patient lives
ough Medical Ho
lation.
cipation from 2 | vn to the Prim reports on act achievement. MaineCare Acc nthly ACI lear amunities that above and becomes, reachinal Acc additional Acc | countable ning timpact an eyond those ag 4.2% of countable | utilization repractice level date and quadaction an | ports drilled de la l | mmunities with own to the Prim y reports on act k achievement. MaineCare Accondity ACI learn mmunities that es above and be Homes, reaching 2 additional According to the Prim Prim Prim Prim Prim Prim Prim Prim | ountable ning impact an eyond those g 4.6% of countable | | | | Communitie | s, 8.9% of the 281, | 000 MaineCare | e population. | | oution of addition | | | | | tional 2,000 Mai
es, 10.5% of the | | | Legend: OMS QC HIN CDC MHMC | | | Year 1
10/1/13-9/30/14 | | | | population.
Year 2
10/1/14-9/30/15 | | | | Year 3
10/1/15-9/30/16 | | | | |----------------------------------|--|---|---------------------------|----|----|--|--|----|----|--|---------------------------|----|----|--| | | | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | Q1 | Q2 | Q3 | Q4 | | | Secondary Driver(s) | Objective: | | | | | | | | | | | | | | | Aligned Payment
Models | Implement MaineCare Behavioral Health Homes Initiative | Year 1 Target: Successfully recruit 15 Behavioral Health Home organizations (BHHOs) with 7000 enrolled members with SMI/ SED. There are 75 Behavioral Health Organizations that currently provide services beingtransformed through Behavioral Health Homes, and about 24,000 members with SMI/SED. | | | | Year 2 Targets: Increase enrolled members to 7700. 3 in-person learning sessions annually, monthly working group, monthly phone and webinar support for 15 BHHOs and partnering practices. There are 75 Behavioral Health Organizations that currently provide services beingtransformed through Behavioral Health Homes, and about 24,000 members with SMI/SED. | | | | Year 3 Targets: Increase enrolled members to 8500 total. 3 in-person learning sessions annually, monthly working group, monthly phone and webinar support for 15 BHHOs and partnering practices. There are 75 Behavioral Health Organizations that currently provide services beingtransformed through Behavioral Health Homes, and about 24,000 members with SMI/SED. | | | | | | Health Information for Consumers | Patient Engagement Communication Project | Go Live Target: Public supported with health communication messages that promote appropriate use of healthcare services and value of CHWs. | | | | Year 2 Targets: | | | | Year 3 Targets: | | | | |